

D.04.07.01 PODBUDOWA Z BETONU ASFALTOWEGO DLA RUCHU KR3-KR6

1. WSTĘP

1.1 Nazwa zadania

Zadanie „Rozbudowa drogi wojewódzkiej nr 211 na odcinkach Nowa Dąbrowa – Puzdrowo i Mojusz - Kartuzy”.

1.2. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej (ST) są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem warstwy podbudowy bitumicznej z betonu asfaltowego AC 22P według Wymagania technicznych „Nawierzchnie asfaltowe na drogach publicznych” WT-2 „Nawierzchnie asfaltowe 2014”.

1.3. Zakres robót objętych ST

Specyfikacje Techniczne (ST) stanowią podstawę do zaprojektowania oraz wykonania i odbioru warstwy podbudowy z betonu asfaltowego AC 22P w ramach zadania „**Rozbudowa drogi wojewódzkiej nr 211 na odcinkach Nowa Dąbrowa – Puzdrowo i Mojusz - Kartuzy**”.

1.4. Informacje ogólne o terenie budowy

Informacje ogólne zawarto w DM-00.00.00.

1.5. Nazwy i kody

Grupa robót: 45200000-9 Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz robót w zakresie inżynierii lądowej i wodnej.

Klasa robót: 45230000-8 Roboty budowlane w zakresie budowy rurociągów, linii komunikacyjnych i elektroenergetycznych, autostrad, dróg, lotnisk i kolei, wyrównania terenu.

Kategoria robót: 45233000-9 Roboty w zakresie konstruowania, fundamentowania oraz wykonywania nawierzchni autostrad, dróg.

1.6 Określenia podstawowe

Stosowane określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w Specyfikacji Technicznej (ST) D-00.00.00 „Wymagania ogólne” punkt 1.3.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów podano w ST DM-00.00.00 „Wymagania ogólne” punkt 2.

2.1. Rodzaje stosowanych materiałów

Do wykonania betonu asfaltowego na warstwę podbudowy należy stosować następujące materiały:

- asfalt drogowy 35/50 lub 50/70 (za zgoda Zamawiającego)
- asfalt modyfikowany PMB 25/55-60
- wypełniacz,
- kruszywo,
- środek adhezyjny,

2.2. Asfalt Drogowy

Należy stosować asfalt drogowy 35/50 lub 50/70 wg PN-EN 12591 oraz asfalt modyfikowany polimerami PMB 25/55-60 spełniający wymagania określone w normie PN-EN 14023. Dla każdej dostawy (cysterny) wymagana jest deklaracja zgodności z PN-EN 12591. Nie zezwala się na mieszanie asfaltów z różnych rafinerii.

Tablica 1. Wymagania wobec asfaltów modyfikowanych polimerami (polimeroasfaltów) wg PN-EN 14023

Wymaganie podstawowe	Właściwość	Metoda badania	Jednostka	Gatunek asfaltu modyfikowanego polimerami (PMB)	
				25/55 – 60	
				wymaganie	klasa
1	2	3	4	5	6
Konsystencja pośrednich temperaturach eksploatacyjnych w	Penetracja w 25°C	PN-EN 1426 [21]	0,1 mm	25-55	3
Konsystencja wysokich temperaturach eksploatacyjnych w	Temperatura mięknienia	PN-EN 1427 [22]	°C	≥ 60	6
Kohezja	Siła rozciągania (mała prędkość rozciągania)	PN-EN 13589 [55] PN-EN 13703 [57]	J/cm ²	≥ 2 w 5°C	3

	Siła rozciągania w 5°C (duża prędkość rozciągania)	PN-EN 13587 [53] PN-EN 13703 [57]	J/cm ²	NPD ^a	0
	Wahadło Vialit (metoda uderzenia)	PN-EN 13588 [54]	J/cm ²	NPD ^a	0
Stałość konsystencji (Odporność na starzenie wg PN-EN 12607-1 lub -3 [31])	Zmiana masy		%	≥ 0,5	3
	Pozostała penetracja	PN-EN 1426 [21]	%	≥ 40	3
	Wzrost temperatury mięknienia	PN-EN 1427 [22]	°C	≤ 8	3
Inne właściwości	Temperatura zapłonu	PN-EN ISO 2592 [63]	°C	≥ 235	3
1	2	3	4	5	6
Wymagania dodatkowe	Temperatura łamliwości	PN-EN 12593 [29]	°C	≤ -12	6
	Nawrót sprężysty w 25°C	PN-EN 13398 [51]	%	≥ 50	5
	Nawrót sprężysty w 10°C			NPD ^a	0
	Zakres plastyczności	PN-EN 14023 [59] Punkt 5.1.9	°C	TBR ^b	1
	Stabilność magazynowania. Różnica temperatur mięknienia	PN-EN 13399 [52] PN-EN 1427 [22]	°C	≤ 5	2
	Stabilność magazynowania. Różnica penetracji	PN-EN 13399 [52] PN-EN 1426 [21]	0,1 mm	NPD ^a	0

	Spadek temperatury mięknięcia po starzeniu wg PN-EN 12607 -1 lub -3 [31]	PN-EN 12607-1 [31] PN-EN 1427 [22]	°C	TBRb	1
	Nawrót sprężysty w 25°C po starzeniu wg PN-EN 12607-1 lub -3 [31]	PN-EN 12607-1 [31]	%	≥ 50	4
	Nawrót sprężysty w 10°C po starzeniu wg PN-EN 12607-1 lub -3 [31]	PN-EN 13398 [51]		NPDa	0
a NPD – No Performance Determined (właściwość użytkowa nie określana)					
b TBR – To Be Reported (do zadeklarowania)					

2.3. Wypełniacz

Należy stosować wypełniacz wapienny, spełniający wymagania wg WT-1 Kruszywa 2014, Część 2 [9] i podane w tablicy 1.

Tablica 1. Wymagane właściwości wypełniacza* do warstwy podbudowy z betonu asfaltowego

Właściwości wypełniacza	Wymagania Kategoria ruchu KR3-4 i KR5-6
Uziarnienie według PN-EN 933-10;	zgodne z tablicą 24 w PN-EN 13043
Jakość pyłu według PN-EN 933-9, kategoria nie wyższa niż:	MB _F 10
Zawartość wody według PN-EN 1097-5, nie wyższa niż:	1 %(m/m)
Gęstość ziaren według PN-EN 1097-7:	deklarowana przez producenta
Wolne przestrzenie w suchym zagęszczonym wypełniaczu według PN-EN 1097-4, wymagana kategoria:	V _{28/45}
Przyrost temperatury mięknięcia według PN-EN 13179-1, wymagana kategoria:	Δ _{R&B} 8/25

Rozpuszczalność w wodzie według PN-EN 1744-1, kategoria nie wyższa niż:	WS ₁₀
Zawartość CaCO ₃ w wypełniaczu wapiennym według PN-EN 196-2, kategoria nie niższa niż:	CC ₇₀
Zawartość wodorotlenku wapnia w wypełniaczu mieszanym, wymagana kategoria:	K _a Deklarowana
„Liczba asfaltowa” według PN-EN 13179-2, wymagana kategoria:	BN _{Deklarowana}

* Można stosować pyły z odpylania, pod warunkiem spełnienia wymagań jak dla wypełniacza zgodnie z p. 5 PN-EN 13043. Proporcja pyłów i wypełniacza wapiennego powinna być tak dobrana, aby kategoria zawartości CaCO₃ w mieszance pyłów i wypełniacza wapiennego była nie niższa niż CC₇₀.

2.4. Kruszywo

Do betonu asfaltowego AC 22P należy stosować kruszywo według PN-EN 13043 „Kruszywo do mieszanek bitumicznych i powierzchniowych utrwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu” oraz wymagań technicznych „Kruszywo do mieszanek mineralno-asfaltowych i powierzchniowych utrwaleń na drogach publicznych” WT-1 „Kruszywa 2014”.

W zależności od kategorii ruchu należy stosować kruszywa grube i drobne wg wymagań podanych odpowiednio w tablicy 2a i 2b i 3. Dla kategorii ruchu KR5-KR7 stosuje się wyłącznie kruszywo drobne niełamane. Składowanie kruszywa powinno odbywać się w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami.

Tablica 2a. Wymagane właściwości kruszywa łamanego drobnego lub o ciągłym uziarnieniu do $D \leq 8$ mm do podbudowy z betonu asfaltowego.

Właściwości kruszywa	Wymagania dla kategorii ruchu
	KR3-4
Uziarnienie według PN-EN 933-1; wymagana kategoria:	G _F 85 lub G _A 85
Tolerancja uziarnienia, odchylenie nie większe niż według kategorii:	G _{TC} 20
Zawartość pyłu według PN-EN 933-1; kategoria nie wyższa niż:	f ₁₆
Jakość pyłu według PN-EN 933-9, kategoria nie wyższa niż:	MB _F 10
Kanciastość kruszywa drobnego lub kruszywa 0/2 wydzielonego z kruszywa o ciągłym uziarnieniu według PN-EN 933-6, rozdz. 8, kategoria nie niższa niż:	E _{CS} 30
Gęstość ziaren według PN-EN 1097-6, rozdz. 7, 8 lub 9:	deklarowana przez producenta
Nasiąkliwość według PN-EN 1097-6, rozdz. 7,8 lub 9	deklarowana przez producenta
Grube zanieczyszczenia lekkie, według PN-EN 1744-1 p.14.2; kategoria nie wyższa niż:	m _{LPC} 0,1

Tablica 2b. Wymagane właściwości kruszywa niełamanego do podbudowy z betonu asfaltowego.

Właściwości kruszywa	Wymagania dla kategorii
----------------------	-------------------------

	ruchu
	KR5-7
Uziarnienie według PN-EN 933-1; wymagana kategoria:	G _F 85
Tolerancja uziarnienia, odchylenie nie większe niż według kategorii:	G _{TC} 20
Zawartość pyłu według PN-EN 933-1; kategoria nie wyższa niż:	f ₃
Jakość pyłu według PN-EN 933-9, kategoria nie wyższa niż:	MB _F 10
Kanciastość kruszywa drobnego lub kruszywa 0/2 wydzielonego z kruszywa o ciągłym uziarnieniu według PN-EN933-6, rozdz. 8, wymagana kategoria:	E _{CS} Deklarowana
Gęstość ziaren według PN-EN 1097-6, rozdz. 7, 8 lub 9:	deklarowana przez producenta
Nasiąkliwość według PN-EN 1097-6, rozdz. 7,8 lub 9	deklarowana przez producenta
Grube zanieczyszczenia lekkie, według PN-EN 1744-1 p.14.2; kategoria nie wyższa niż:	m _{LPC} 0,1

Tablica 3. Wymagane właściwości kruszywa grubego do warstwy podbudowy z betonu asfaltowego

Właściwości kruszywa grubego	Wymagania dla kategorii ruchu	
	KR3-4	KR5-7
Uziarnienie według PN-EN 933-1; kategoria nie niższa niż:	G _C 85/20	G _C 85/20
Tolerancja uziarnienia, odchylenia nie większe niż według kategorii:	G _{25/15} G _{20/15} G _{20/17,5}	
Zawartość pyłu według PN-EN 933-1; kategoria nie wyższa niż:	f ₂	
Kształt kruszywa według PN-EN 933-3 lub według PN-EN 933-4; kategoria nie wyższa niż:	FI ₃₀ lub SI ₃₀	FI ₃₀ lub SI ₃₀
Procentowa zawartość ziaren o powierzchni przekruszonej i łamanej w kruszywie grubym według PN-EN 933-5; kategoria nie niższa niż:	C _{50/30}	C _{50/30}
Odporność kruszywa na rozdrabnianie według normy PN-EN 1097-2, rozdział 5; badana na kruszywie o wymiarze 10/14, kategoria nie wyższa niż:	LA ₄₀	LA ₄₀
Gęstość ziaren według PN-EN 1097-6, rozdz. 7, 8 lub 9:	deklarowana przez producenta	
Gęstość nasypowa według normy PN-EN 1097-3:	deklarowana przez producenta	

Nasiąkliwość według PN-EN 1097-6, rozdz. 7, 8 lub 9:	deklarowana przez producenta
Mrozoodporność według PN-EN 1367-1 badana na kruszywie o wymiarze 8/11, 11/16, lub 8/16; kategoria nie wyższa niż:	F ₄
„Zgorzel słoneczna” bazaltu według PN-EN 1367-3, wymagana kategoria:	SB _{LA}
Skład chemiczny – uproszczony opis petrograficzny według PN-EN 932-3:	deklarowany przez producenta
Grube zanieczyszczenia lekkie, według PN-EN 1744-1 p.14.2; kategoria nie wyższa niż:	m _{LPC} 0,1
Rozpad krzemianu dwuwapniowego w kruszywie z żużła wielkopieczowego chłodzonego powietrzem według PN-EN 1744-1 p.19.1:	wymagana odporność
Rozpad związków żelaza w kruszywie z żużła wielkopieczowego chłodzonego powietrzem według PN-EN 1744-1 p.19.2:	wymagana odporność
Stażność objętości kruszywa z żużła stalowniczego według PN-EN 1744-1, p. 19.3; kategoria nie wyższa niż:	V _{6,5}

2.5. Dodatki

Mogą być stosowane dodatki modyfikujące na podstawie norm lub aprobat technicznych i/lub rekomendacji technicznych. Pochodzenie, rodzaj i właściwości dodatków powinny być deklarowane.

Należy stosować ciekłe środki adhezyjne lub wapno hydratyzowane jeżeli zastosowane kruszywo i asfalt nie wykazuje powinowactwa fizykochemicznego, zapewniającego odpowiednią przyczepność (adhezję) lepiszcza do kruszywa i odporność mieszanki mineralno-asfaltowej na działanie wody. Rodzaj środka i jego ilość powinna być dostosowana do konkretnego kruszywa i lepiszcza. Ocenę przyczepności należy określić na podstawie badania według PN-EN 1267-11, metoda A (obracanej butelki) po 6 godzinach, kruszywo 8/11 jako podstawowe. Przyczepność lepiszcza do kruszywa powinna wynosić co najmniej 80%, przy jednoczesnym spełnieniu odporności gotowej mieszanki mineralno-asfaltowej na działanie wody wg PN-EN12697-12 podanej w punkcie 5.

Badanie przyczepności lepiszcza do kruszywa należy każdorazowo przedstawić dla konkretnego złożonego do akceptacji badania typu MMA (recepty MMA).

2.6. Materiały do uszczelniania spoin i krawędzi

Do uszczelnienia połączeń technologicznych tj. złączy poprzecznych z tego samego materiału wykonywanego w różnym czasie oraz spoin stanowiących połączenia różnych materiałów, należy stosować taśmy kauczukowo-asfaltowe o następujących parametrach:

- a) samoprzylepne w postaci wstęgi uformowanej z asfaltu modyfikowanego polimerami,

- b) o przekroju prostokątnym i szerokości od 20 do 70 mm dostosowane do grubości układanej warstwy,
- c) grubości minimum 8 mm,
- d) zwinięte na rdzeń tekturowy z papierem dwustronnie silikonowanym,
- e) dobra przyczepność do pionowo przeciętej powierzchni warstwy,
- f) penetracja stożkiem w temp. +25°C od 20 do 60 [0,1 mm],
- g) temperatura mięknięcia wg PiK $\geq 90^{\circ}\text{C}$,
- h) zdolność powrotu do stanu pierwotnego $\geq 50\%$,
- i) wydłużenie taśmy w szczelinie w temp. $-10^{\circ}\text{C} \geq 10\%$,
- j) odporność na starzenie się,

Składowanie taśm kauczukowo-asfaltowych dozwolone jest tylko w oryginalnych opakowaniach producenta, w warunkach określonych w aprobacie technicznej.

Do złączy podłużnych lub połączenia warstwy asfaltowej z urządzeniami obcymi w nawierzchni lub ją ograniczającymi, można stosować asfalt użyty do bieżącej produkcji lub taśmy kauczukowo-asfaltowe.

Do uszczelnienia krawędzi zewnętrznych warstwy należy stosować asfalt użyty do bieżącej produkcji mieszanki mineralno-asfaltowej.

2.7.EMULSJA ASFALTOWA KATIONOWA

Do wykonania warstwy szczepnej na powierzchni, na której ma być ułożona siatka należy stosować emulsję asfaltową szybkorozpadową o zawartości asfaltu 70%, o właściwościach zgodnych z PN-EN 13808. Do produkcji emulsji powinien być zastosowany asfalt penetracji 70/100.

Wymagania wobec kationowych emulsji asfaltowych do złączania warstw konstrukcji nawierzchni

Wymagania techniczne	Metoda badania	Jednostka	C 60 B 3 (lub 4)		C 60 B 4 ZM		C 60 B 5 ZM	
			Klasa	Zakres wartości	Klasa	Zakres wartości	Klasa	Zakres wartości
Indeks rozpadu	PN-EN 13075-1	-	3 lub 4	50 do 100 lub 70 do	4	70 do 130 ^{a)}	5	120 do 180 ^{a)}
Zawartość lepiszcza	PN-EN 1428	% (m/m)	5	58 do 62 ^{b)}	5	58 do 62 ^{b)}	5	58 do 62 ^{b)}
Czas wypływu o \varnothing 2 mm przy 40 C	PN-EN 12846	s	1	TBR ^{c)}	1	TBR ^{c)}	1	TBR ^{c)}
Pozostałość na sicie,	PN-PN-EN	% (m/m)	1	TBR	1	TBR	1	TBR
Trwałość (po 7 dniach magazynowania)	PN-EN 1429	% (m/m)	1	TBR	1	TBR	1	TBR
Adhezja ^{d)}	PN-EN 13614	% pokrycia powierzchni	1	TBR	1	TBR	1	TBR
	Załącznik 2							

pH emulsji	PN-EN 12 850		-	-	-	$\geq 3,5^e$		$\geq 3,5^e$
Wymagania techniczne wobec lepiszczy odzyskanych z kationowych emulsji asfaltowych poprzez odparowanie (zgodnie z PN-EN 13074)								
Penetracja w 25 ⁰ C	PN-EN 1426	mm/10	3	$\leq 100^f$	3	$\leq 100^f$	3	$\leq 100^f$
Temperatura mięknięcia	PN-EN 1427	⁰ C	5	$\geq 39^f$	5	$\geq 39^f$	5	$\geq 39^f$

- a) Emulsje do złączania warstw asfaltowych z warstwami nie związanymi lepiszczem asfaltowym
- b) W przypadku konieczności można rozcieńczać emulsje wodą, jednak do stężenia nie niższego niż 40%
- c) Nie dotyczy emulsji rozcieńczanych wodą na budowie
- d) Oznaczenie jest wymagane, gdy emulsja ma bezpośredni kontakt z kruszywem
- e) Dotyczy emulsji przeznaczonych do związania warstw asfaltowych z podbudowami zawierającymi spoiwa hydrauliczne
- f) W przypadku złączania warstw asfaltowych, z których jedna wykonana jest z asfaltu o penetracji 35/50 lub asfaltu modyfikowanego należy stosować emulsje wykonane z asfaltu o penetracji 50/70. Do skropień podbudów niezwiązanym (z kruszywa stabilizowanego mechanicznie, tłuczni kamiennego itp.) dopuszcza się stosowanie emulsji wyprodukowanych z asfaltu drogowego o penetracji 160/220.

W zależności od rodzaju spryskiwanej warstwy należy stosować odpowiedni typ emulsji w ilościach podanych w tabelicy 3.

Tabela 3. Rodzaje emulsji i ilości (kg/m²) asfaltu po odparowaniu wody z emulsji.

Warstwa, na którą emulsja jest наносzona	Emulsja C 60 B4 ZM	Emulsja C 60 B3 ZM
Podbudowa z kruszywa łamanego, stabilizowanego mechanicznie	0,5 - 0,7	
Podbudowa z mieszanki cementowo-emulsyjnej	0,3 – 0,6	
Podbudowa z betonu asfaltowego		0,3-0,5
Warstwa wiążąca		0,1-0,3

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w ST DM-00.00.00 „Wymagania ogólne” punkt 3.

Wykonawca przystępujący do wykonania warstw nawierzchni z betonu asfaltowego powinien wykazać się możliwością korzystania z następującego sprzętu:

- Sterowanie dozowaniem wszystkich składników powinno być elektroniczne. Wytwórnia powinna być wyposażona w urządzenia do automatycznego dozowania środków adhezyjnych (jeśli ich stosowanie będzie konieczne) i innych niezbędnych dodatków. Wytwórnia powinna zapewnić wysuszenie i wymieszanie wszystkich składników oraz zachowanie temperatury składników i gotowej mieszanki mineralno-asfaltowej. Tolerancje dozowania składników powinny wynosić: jedna działka elementarna wagi, lecz nie więcej niż $\pm 2\%$ w stosunku do masy składnika. Na wytwórni powinien funkcjonować certyfikowany system Zakładowej Kontroli Produkcji zgodny z PN-EN 13108-21. Wytwórnia mas bitumicznych powinna posiadać łatwo dostępny zawór trójdrożny umożliwiający pobranie próbki asfaltu płynącego ze zbiornika asfaltu do mieszalnika.
- Zespołu rozścielaczy o wydajności skorelowanej z wydajnością wytwórni mas bitumicznych, każdy z rozścielaczy powinien posiadać następujące wyposażenie: automatyczne sterowanie pozwalające na ułożenie warstwy zgodnie z założoną niweletą oraz grubością, elementy wibrujące do zagęszczenia wstępnego wraz z regulacją częstotliwości i amplitudy drgań, urządzenia do podgrzewania elementów roboczych rozścielacza.
- Walców lekkich, średnich i ciężkich stalowych gładkich. Co najmniej jeden walec stalowy w każdym zespole roboczym powinien być wyposażony w nóż do odcinania i dociskania krawędzi ciepłej mieszanki.
- Walców wibracyjnych.
- Walców ogumionych.
- Skrapiarek.
- Szczotek mechanicznych lub/i innych urządzeń czyszczących.
- Samochodów samowyladowczych z przykryciem brezentowym lub termosów.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w Specyfikacji D-M-00.00.00. „Wymagania Ogólne” punkt 4.

4.2. Transport materiałów

4.2.1. Asfalt

Transport asfaltu drogowego powinien odbywać się zgodnie z zasadami przyjętymi przez producenta asfaltu. Transport asfaltów drogowych może odbywać się w:

- cysternach kolejowych,
- cysternach samochodowych,
- bębnach blaszanych, lub innych pojemnikach stalowych, zaakceptowanych przez Inżyniera.

4.2.2. Środek adhezyjny

Środek adhezyjny, opakowany przez producenta, może być przewożony dowolnymi środkami transportu w sposób zabezpieczający przed uszkodzeniem opakowań.

4.2.3. Wypełniacz

Wypełniacz luzem należy przewozić w cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny. Wypełniacz workowany można przewozić dowolnymi środkami transportu w sposób zabezpieczający przed zawilgoceniem i uszkodzeniem worków.

4.2.4. Kruszywo

Kruszywo można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami i nadmiernym zawilgoceniem.

4.2.5. Mieszanka betonu asfaltowego

Mieszankę betonu asfaltowego należy przewozić pojazdami samowyladowczymi z przykryciem w czasie transportu i podczas oczekiwania na rozładunek.

Zaleca się stosowanie samochodów termosów z podwójnymi ścianami skrzyni ładunkowej wyposażonej w system grzewczy oraz stosowanie skrzyń ładunkowych z wyokrąglonym dnem.

5. WYKONANIE ROBÓT

5.1 Ogólne wymagania dotyczące wykonania robót

Ogólne wymagania dotyczące wykonania robót podano w ST DM-00.00.00 „Wymagania ogólne” punkt 5.

Przed przystąpieniem do robót, w terminie uzgodnionym z Inżynierem, Wykonawca dostarczy Inżynierowi do akceptacji projekt składu mieszanki mineralno-asfaltowej i wyniki badań laboratoryjnych oraz próbki materiałów pobrane w obecności Inżyniera. W projekcie składu podana będzie recepta robocza.

5.2. Projektowanie betonu asfaltowego do warstwy podbudowy

Ze względu na wagę inwestycji oraz brak doświadczeń w stosowaniu norm serii PN-EN 13108 Badania Typu należy przeprowadzić we współpracy z uznaną instytucją badawczą, zaakceptowaną przez Inżyniera. Co najmniej 14 dni przed przystąpieniem do robót, Wykonawca dostarczy Inżynierowi do akceptacji projekt składu mieszanki mineralno-asfaltowej oraz wyniki badań laboratoryjnych i próbki materiałów pobrane w obecności Inżyniera – Badania Typu.

Badania Typu należy przeprowadzić dla każdego nowego składu MMA oraz w przypadku:

- upływu 3 lat od ich wykonania,
- zmiany rodzaju lepiszcza,
- zmiany złoża kruszywa (jakiegokolwiek składnika),
- zmiany typu petrograficznego kruszywa,
- zmiany gęstości kruszywa o więcej niż $0,05 \text{ Mg/m}^3$,
- zmiany kategorii kruszywa grubego w odniesieniu do: kształtu, udziału ziaren przekruszonych, odporności na rozdrabnianie, odporności na ścieranie,
- kanciastości kruszywa drobnego,
- zmiany typu mineralogicznego wypełniacza.

Projektowanie mieszanki mineralno-asfaltowej polega na:

- doborze składników mieszanki mineralno-asfaltowej,
- określeniu jej właściwości i porównaniu wyników z założeniami projektowymi.

Krzywa uziarnienia mieszanki mineralnej powinna mieścić się w polu dobrego uziarnienia wyznaczonego przez krzywe graniczne. Rzędne krzywych granicznych uziarnienia mieszanki mineralnej betonu asfaltowego oraz orientacyjne zawartości asfaltu podano w tabelicy 4.

Tablica 4. Rzędne krzywych granicznych mieszanki mineralnej i minimalna zawartości asfaltu dla podbudowy z betonu asfaltowego AC 22 P

Wymiar oczek sit #, mm	Uziarnienie AC 22P dla KR3-6
31,5	100
22,4	90 – 100
16	65 – 90
8	42 – 68
2,0	15 – 45
0,125	4,0 – 12
0,063	4 – 8
Minimalna zawartość asfaltu w mieszance mineralno-asfaltowej, %,	$B_{\min 4,0}$

Skład mieszanki mineralno-asfaltowej powinien być ustalony na podstawie badań próbek wykonanych zgodnie z normą PN-EN 13108-20 załącznik C, WT-2 oraz normami powiązаныmi. Próbki powinny spełniać wymagania podane w tablicach 5 i 6, w zależności od kategorii obciążenia drogi.

Tablica 5. Wymagania wobec podbudowy z betonu asfaltowego AC 22P, dla ruchu KR3-4

Właściwość	Warunki zagęszczenia wg PN-EN 13108-20	Metoda i warunki badań	Wymagane wartości
			KR3-4
Zawartość wolnych przestrzeni	C.1.3, ubijanie 2 x 75 uderzeń	PN-EN 12697-8, p.4	V_{\min} 4,0 V_{\max} 7,0
Odporność na deformacje trwałe ^{a, c)}	C.1.20, wałowanie $P_{98} - P_{100}$	PN-EN 12697-22, metoda B w powietrzu PN-EN 13108-20, D.1.6. 60°C, 10 000 cykli	WTS _{AIR} 0,30 PRD _{AIR} 9,0
Wrażliwość na działanie wody	C.1.1, ubijanie 2 x 35 uderzeń	PN-EN 12697-12, lecz przechowywanie w 40°C z jednym cyklem zamrażania ^{b)} , badanie w 25°C	ITSR ₇₀

^{a)} grubość płyty – 60 mm

^{b)} ujednoliconą procedurę badania odporności na działanie wody z jednym cyklem zamrażania podano w załączniku 1 do WT-2 2014 Mieszanki mineralno-asfaltowe. Wymagania techniczne.

^{c)} procedurę kondycjonowania krótkoterminowego mma przed zagęszczeniem próbek do badań podano w załączniku 2 do WT-2 2014 Mieszanki mineralno-asfaltowe. Wymagania techniczne.

Tablica 6. Wymagania wobec podbudowy z betonu asfaltowego AC 22P, dla ruchu KR5-7

Właściwość	Warunki zagęszczenia wg PN-EN 13108-20	Metoda i warunki badań	Wymagane wartości
			KR5-6
Zawartość wolnych przestrzeni	C.1.3, ubijanie 2 x 75 uderzeń	PN-EN 12697-8, p.4	V_{\min} 4,0 V_{\max} 7,0
Odporność na deformacje trwałe ^{a, c)}	C.1.20, wałowanie $P_{98}-P_{100}$	PN-EN 1269722, metoda B w powietrzu PN-EN 13108-20, D.1.6., 60°C, 10000 cykli	WTS _{AIR} 0,15 PRD _{AIR} 7,0
Wrażliwość na działanie wody	C.1.1, ubijanie 2 x 35 uderzeń	PN-EN 12697-12, lecz przechowywanie w 40°C z jednym cyklem zamrażania ^{b)} , badanie w 25°C	ITSR ₇₀

^{a)} grubość płyty – 60 mm

^{b)} ujednoliconą procedurę badania odporności na działanie wody z jednym cyklem zamrażania podano w załączniku 1 do WT-2 2014 Mieszanki mineralno-asfaltowe. Wymagania techniczne.

^{c)} procedurę kondycjonowania krótkoterminowego mma przed zagęszczeniem próbek do badań podano w załączniku 2 do WT-2 2014 Mieszanki mineralno-asfaltowe. Wymagania techniczne.

Recepta powinna zawierać skład procentowy dozowania wstępnego zimnych kruszyw oraz skład procentowy mieszanki mineralno-asfaltowej (ewentualnie wagowy, w kg) ustawiony na WMB na jedno mieszanie podający dozowanie kruszyw gorących, wypełniacza podstawowego, wypełniacza z układu odpylania, asfaltu, środka adhezyjnego oraz informacje na temat zawartości lepiszcza rozpuszczalnego. Cechy fizyczno-mechaniczne mieszanki mają

być zgodne z wymaganiami wobec podbudowy z betonu asfaltowego AC 22P podanymi w tablicy 5 lub 6. Recepta robocza powinna podawać źródła pochodzenia materiałów oraz wyniki ich badań, które powinny być zgodne z wymaganiami przedstawionymi w rozdziale 2.

5.3. Wytwarzanie mieszanki betonu asfaltowego

Mieszankę mineralno-asfaltową należy wytwarzać w otaczarce o mieszaniu cyklicznym zapewniającej prawidłowe dozowanie składników, ich wysuszenie i wymieszanie oraz zachowanie temperatury składników i gotowej mieszanki mineralno-asfaltowej. Składniki powinny być dozowane wagowo zgodnie z receptą. Dopuszcza się dozowanie objętościowe asfaltu, przy uwzględnieniu zmiany jego gęstości w zależności od temperatury.

Tolerancje dozowania składników powinna wynosić jedną działkę elementarną wagi, względnie przepływomierza, lecz nie więcej niż $\pm 2\%$ w stosunku do masy składnika. Asfalt w zbiorniku powinien być ogrzewany w sposób pośredni z układem termostatowania, zapewniającym utrzymanie stałej temperatury z tolerancją $\pm 5^{\circ}\text{C}$.

Maksymalna temperatura asfaltu w zbiorniku powinna wynosić dla asfaltu 35/50 do 190°C , dla asfaltu 50/70 od 180°C .

Minimalna i maksymalna temperatura mieszanki betonu asfaltowego powinna wynosić dla asfaltu 35/50 od 150°C do 190°C , dla asfaltu 50/70 od 140°C do 180°C .

Transport mieszanki, od momentu wytworzenia do momentu wbudowania nie może trwać dłużej niż 2h.

Mieszanka mineralno-asfaltowa przegrzana (z oznakami niebieskiego dymu w czasie wytwarzania)

oraz o temperaturze niższej od wymaganej powinna być potraktowana jako odpad produkcyjny.

5.4. Przygotowanie podłoża (połączenie międzywarstwowe)

Czystą i suchą podbudowę należy skropić emulsją asfaltową zgodnie z ST-D.04.03.01. Warstwa podbudowy powinna być oczyszczona z luźnego materiału, błota i kurzu przy użyciu szczotek mechanicznych, a w razie potrzeby w miejscach trudno dostępnych należy stosować szczotki ręczne. Wykonawca jest zobowiązany prowadzić badania wydatku skropienia i przedstawić je na żądanie Zamawiającego.

Wymagania wytrzymałości na ścinanie połączenia między warstwami asfaltowymi nawierzchni, badanej metodą Leutnera:

- podbudowa/podbudowa ^{a)} $\geq 0,7$ MPa

^{a)}jeśli podbudowa składa się z kilku warstw technologicznych

5.5. Warunki atmosferyczne prowadzenia robót

Warstwa podbudowy z betonu asfaltowego może być układana, gdy temperatura otoczenia jest nie niższa od $+5^{\circ}\text{C}$. Nie dopuszcza się układania mieszanki mineralno-asfaltowej na mokrym podłożu, podczas opadów atmosferycznych oraz silnego wiatru ($V > 16$ m/s). Dopuszcza się układanie podbudowy na lekko wilgotnym podłożu. Wykonawca powinien mierzyć temperaturę oraz określać stan pogody trzy razy w ciągu doby: w tym przed przystąpieniem do robót i równomiernie w czasie ich trwania. Dopuszcza się układanie

warstwy podbudowy z betonu asfaltowego w niższej temperaturze otoczenia, w przypadku stosowania ogrzewania podłoża, po zaakceptowaniu sposobu ogrzewania przez Inżyniera.

5.6. Próba technologiczna i odcinek próbny

Wykonawca przed przystąpieniem do pierwszej produkcji mieszanek mineralno-asfaltowych jest zobowiązany do przeprowadzenia, w obecności Inżyniera, próby technologicznej (zarób próbny). Do sprawdzenia składu granulometrycznego mieszanki mineralnej i zawartości asfaltu należy pobrać próbki z co najmniej trzeciego zarobu po uruchomieniu produkcji. Tolerancje zawartości składników mieszanki mineralno-asfaltowej względem składu zaprojektowanego, powinny być zawarte w granicach podanych w punkcie 6. Sprawdzenie zawartości asfaltu w mieszance określa się wykonując ekstrakcję. Sprawdzenie uziarnienia mieszanki mineralnej wykonuje się poprzez analizę sitową kruszywa. W przypadku produkcji MMA w kilku otaczarkach powinny one produkować mieszankę asfaltową o takim samym składzie i z takich samych materiałów.

Co najmniej na 7 dni przed rozpoczęciem robót, Wykonawca wykona odcinek próbny w celu:

- stwierdzenia czy użyty sprzęt jest właściwy,
- określenia grubości warstwy mieszanki mineralno-asfaltowej przed zagęszczeniem, koniecznej do uzyskania wymaganej w dokumentacji projektowej grubości warstwy,
- określenia potrzebnej ilości przejść walców do uzyskania prawidłowego zagęszczenia warstwy.

Do takiej próby Wykonawca użyje takich materiałów oraz sprzętu, jakie będą stosowane do wykonania warstwy wiążącej.

Odcinek próbny powinien być zlokalizowany w miejscu wskazanym przez Inżyniera.

Minimalna długość odcinka próbnego powinna wynosić minimum 100 m a szerokość robocza rozścielacza powinna wynosić co najmniej 4 m.

Wykonawca może przystąpić do wykonania warstwy nawierzchni po zaakceptowaniu odcinka próbnego przez Inżyniera.

Wykonawca wykona następujące badania w ramach odcinka próbnego:

- zawartość asfaltu rozpuszczalnego, uziarnienie
- zawartość wolnych przestrzeni w próbkach Marshalla
- odporność na działanie wody i mrozu (ITSR)
- grubość warstwy
- wskaźnik zagęszczenia oraz zawartość wolnych przestrzeni w warstwie
- odporność na deformacje trwałe
- połączenie międzywarstwowe

5.7. Przygotowanie geodezyjne

Dla uzyskania zgodnej z projektem niwelety, spadków poprzecznych i lokalizacji w planie, układanie warstwy podbudowy powinno się odbywać w odniesieniu do systemów laserowych lub systemu linii prowadzących biegnących po obu stronach warstwy, ze szpilkami wysokościowymi rozmieszczonymi nie rzadziej niż co 10 m.

5.8. Wbudowywanie i zagęszczanie warstwy podbudowy z betonu asfaltowego

Przed przystąpieniem do robót Wykonawca podaje technologię prowadzenia robót od przygotowania podłoża pod względem czystości, przygotowania geodezyjnego, przygotowania formalnoprawnego, przez organizację pracy WMB po skład zespołu układającego na drodze i schemat pracy walców. Opis metody wykonania powinien zawierać dane techniczne o sprzęcie, sposobie organizacji pracy oraz informacje o składzie osobowym i kwalifikacjach zatrudnionego personelu.

Mieszanka mineralno-asfaltowa powinna być wbudowywana układarką wyposażoną w układ z automatycznym sterowaniem grubości warstwy i utrzymaniem niwelety zgodnie z dokumentacją projektową w sposób ciągły, bez postojów układarki. Minimalna temperatura mieszanki wysypywanej z wywrotki do kosza układarki powinna być wyższa od 140°C. Zaleca się układanie warstwy na całą szerokość lub dwoma rozścielaczami poruszającymi się równolegle jeden za drugim w odstępach maksymalnych do 50 m (powstaje gorący szew roboczy). Szczególnej staranności wymaga prawidłowe zagęszczenie i nadanie jednakowego wyglądu mieszance w obrębie połączenia roboczego (szwu). Wyjątkowo w szczególnych przypadkach dopuszcza się możliwość ręcznego układania mieszanki.

Powierzchnie czołowe krawężników, włazów, wpustów itp. urządzeń powinny być pokryte uszczelniającą taśmą asfaltowo-kauczukową o grubości 10mm.

Natychmiast po sprawdzeniu, że ułożona warstwa nie wykazuje usterek, należy przystąpić do jej zagęszczania. Minimalna temperatura zagęszczanej mieszanki (mierzona bezpośrednio za stołem układarki) nie powinna być niższa od 125°C. Zagęszczanie powinno odbywać się zgodnie z zatwierdzonym schematem wałowania oraz praktycznymi zasadami, takimi jak:

- walce powinny dochodzić jak najbliżej układarki,
- walce wibracyjne nie mogą powodować miażdżenia ziaren,
- zagęszczanie należy rozpoczynać od połączeń (szwów) i od niższej krawędzi ,
- manewry zmiany kierunku ruchu walców powinny się odbywać na zagęszczonej warstwie,
- zabroniony jest postój walców na zagęszczonej warstwie o temperaturze powyżej 80°C.

Sprzęt i metoda zagęszczenia powinny zapewnić jednorodne i wymagane zagęszczenie warstwy w całym jej przekroju.

Układanie powinno być tak zorganizowane, aby ograniczyć ilość szwów poprzecznych (połączenia działek dziennych) oraz szwów podłużnych. Zagęszczenie i połączenie mieszanki bitumicznej w rejonie szwu powinno spełniać wymagania takie same jak dla pozostałej nawierzchni. Szwy poprzeczne kolejno następujących po sobie warstw bitumicznych powinny być przesunięte o co najmniej 1 m.

Powierzchnia szwów poprzecznych wykonywanych na zimno powinna być pionowa, uzyskana przez nacięcie piłą oraz przesmarowana odpowiednim rodzajem emulsji lub asfaltu 35/50 przed układaniem przyległego pasa.

Układanie warstw asfaltowych należy tak zaplanować, aby kolejne gorące szwy podłużne były przesunięte względem siebie o co najmniej 15 cm i aby w warstwie ścieralnej nie wypadły one pod śladem kół.

W przypadku technologicznych postojów rozściełacza należy wykonać poprzeczny szew roboczy gdy czas postoju przekracza 20 minut.

Właściwości MMA w ułożonej warstwie powinny być zgodne z wymaganiami podanymi w tablicy 7.

Tablica 7. Właściwości MMA w ułożonej warstwie podbudowy z betonu asfaltowego

L.p.	Właściwości	Wymagania	
1	Wskaźnik zagęszczenia [%]	≥ 98,0	
2	Zawartość wolnych przestrzeni [%]	KR3-4	KR 5-7
		4,0÷8,0	4,0÷8,0

6. KONTROLA JAKOŚCI ROBÓT

6.1. Wymagania ogólne

Ogólne wymagania dotyczące kontroli jakości robót podano w ST DM-00.00.00 „Wymagania ogólne” punkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót, w terminie uzgodnionym z Inżynierem, Wykonawca powinien przedstawić Badania Typu dla betonu asfaltowego do podbudowy w celu jej zatwierdzenia do stosowania. W przypadku zaistnienia sytuacji wymienionych w punkcie 5.2 Badania Typu należy ponownie wykonać i przedstawić do akceptacji.

Wykonawca powinien prowadzić bieżącą kontrolę wszystkich materiałów wsadowych użytych do produkcji mieszanki mineralno-asfaltowej i przedstawić sprawozdania z badań do akceptacji Przedstawicielowi Zamawiającego/Inspektorowi Nadzoru

6.3. Badania w czasie wytwarzania mieszanki mineralno-asfaltowej wykonywane w ramach Zakładowej Kontroli Produkcji.

Badania wykonywane w ramach Zakładowej Kontroli Produkcji należy przeprowadzać na próbkach pobranych z wyprodukowanej mieszanki przed jej wysłaniem na budowę.

6.3.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania mieszanki mineralno-asfaltowej podano w tablicy 8.

6.3.2. Badanie właściwości asfaltu

Badania istotnych właściwości asfaltu wg PN-EN 12591. należy wykonywać przy zatwierdzeniu źródła przed pierwszym użyciem oraz każdorazowo przy zmianie źródła dostawy. Co 300 ton należy wykonać badanie penetracji lub temperatury mięknięcia. Oceny organoleptyczną należy przeprowadzać dla każdej dostawy, a w przypadku korzystania przez dłuższy okres ze zmagazynowanego lepiszcza w zbiornikach – raz na tydzień w zbiornikach.

6.3.3. Badanie właściwości wypełniacza

Badanie właściwości wypełniacza podanych w tablicy 1 należy wykonywać przy zatwierdzaniu źródła przed pierwszym użyciem, każdorazowo przy zmianie źródła dostawy. W badaniach należy określić uziarnienie, gęstość i wilgotność wypełniacza.

6.3.4. Badanie właściwości kruszywa

Badania właściwości kruszywa podanych w tabelach 2a, 2b oraz 3 należy wykonywać przy zatwierdzaniu źródła, przed pierwszym użyciem oraz każdorazowo przy zmianie źródła dostawy. Z częstotliwością podaną w tablicy 8 należy określić uziarnienie kruszywa, zgodnie z pkt 2 i zaleceniami Inżyniera. Ocenę organoleptyczną stosowanego kruszywa należy prowadzić codziennie. Badania istotnych właściwości (np. wytrzymałość), kształt i wskaźnik ziaren rozkruszonych należy badać każdorazowo przed zastosowaniem materiałów z nowego źródła lub w przypadku zaistnienia wątpliwości co do jakości kruszywa po wykonaniu oceny organoleptycznej. Analizę sitową należy wykonywać każdorazowo przy każdej zmianie źródła dostawy, w przypadku wątpliwości oraz co 2 000 ton zużytego kruszywa.

6.3.5. Badanie właściwości dodatków

Przed pierwszym użyciem należy zatwierdzić źródło dostawy dodatków. Ocenę organoleptyczną dodatków należy wykonywać dla każdej dostawy.

6.3.6. Skład i uziarnienie mieszanki mineralno-asfaltowej pobranej w wytwórni

Badanie składu mieszanki mineralno-asfaltowej polega na wykonaniu ekstrakcji wg PN-EN 12697-1 oraz oznaczeniu składu ziarnowego wg PN-EN 12697-2 odzyskanego kruszywa z próbek mieszanki mineralno-asfaltowej pobranych z wyprodukowanej mieszanki przed jej wysłaniem na budowę. Dla każdego wyniku badania należy obliczyć odchylenie średnie od wymaganej wartości następujących parametrów:

- przesiew przez sito 31,5 mm,
- przesiew przez sito 22,4 mm,
- przesiew przez sito 16 mm,
- przesiew przez sito 2 mm,
- przesiew przez sito 0,125 mm,
- przesiew przez sito 0,063 mm,
- zawartość rozpuszczonego lepiszcza.

Ocenę zgodności należy wykonywać metodą pojedynczego wyniku. Krocząca bieżąca wartość średnia z odchyłeń każdego z tych parametrów powinna być zachowana z ostatnich 32 analiz. Graniczne wartości odchyłeń stosowane w ocenie zgodności produkcji mieszanki mineralno-asfaltowej z dokumentacją projektową przedstawiono w tablicy 9. Na podstawie liczby wyników niezgodnych z wymaganiami spośród ostatnich 32 badań należy określić Producyjny Poziom Zgodności wg tablicy 10.

Tablica 8. Częstotliwość oraz zakres badań i pomiarów podczas wytwarzania mieszanki mineralno-asfaltowej

Lp.	Wyszczególnienie badań	Częstotliwość badań
Materiały składowe	1. Właściwości asfaltu	<ul style="list-style-type: none"> • Zatwierdzenie źródła przed pierwszym użyciem, • przy każdej zmianie źródła dostawy, • właściwości rodzajowe 1 raz na 300 Mg, • dla każdej dostawy ocena organoleptyczna
	2. Właściwości wypełniacza	<ul style="list-style-type: none"> • Zatwierdzenie źródła przed pierwszym użyciem, • przy każdej zmianie źródła dostawy
	3. Właściwości kruszywa	<ul style="list-style-type: none"> • Zatwierdzenie źródła przed pierwszym użyciem, • przy każdej zmianie źródła dostawy, • analiza sitowa co 2000 Mg, • codzienna ocena organoleptyczna
	4. Właściwości dodatków	<ul style="list-style-type: none"> • Zatwierdzenie źródła przed pierwszym użyciem, • przy każdej zmianie źródła dostawy, • dla każdej dostawy ocena organoleptyczna.
Mieszanka mineralno-asfaltowa	5. Zawartość asfaltu i uziarnienie mieszanki mineralno-asfaltowej pobranej w wytwórni	• Częstotliwość uzależniona od Produkcyjnego Poziomu Zgodności wytwórni
	6. Zawartość wolnych przestrzeni	• Częstotliwość uzależniona od Produkcyjnego Poziomu Zgodności wytwórni
Kontrola procesu produkcji i transportu	7. Temperatura składników mieszanki mineralno-asfaltowej	• Dozór ciągły
	8. Temperatura mieszanki mineralno-asfaltowej w wytwórni	• Każdy załadunek
	9. Sprawdzenie organoleptyczne mieszanki mineralno-asfaltowej	• Każdy załadunek
	10. Ocena wizualna przydatności samochodów transportowych	• Przed pierwszym użyciem oraz w przypadku wątpliwości
	11. Ocena wizualna czystości samochodów transportowych	• Każdy pojazd przed załadunkiem

Tablica 9. Odchylenia stosowane w ocenie zgodności produkcji mieszanki mineralno-asfaltowej z dokumentacją projektową.

Lp.	Przechodzi przez sita (procenty)	Dopuszczalne odchylenie pojedynczej próbki od założonego składu [%]	Dopuszczalne odchylenie średnie od założonego składu [%]
1.	31,5	-2	-2
2.	22 mm	-9/+5	±5
3.	16 mm	±9	±4
4.	2 mm	±7	±3
5.	0,125 mm	±5	±2
6.	0,063 mm	±3	±2
7.	Zawartość rozpuszczonego lepiszcza	±0,6	±0,3

Tablica 10. Określenie Produkcyjnego Poziomu Zgodności Wytwórni

Pojedyncze wyniki Liczba wyników niezgodnych, spośród ostatnich 32 badań	Produkcyjny poziom zgodności
od 0 do 2	A
od 3 do 6	B
>6	C

Częstość badań uzależniona jest od Produkcyjnego Poziomu Zgodności określonego na podstawie ostatnich 32 analiz wszystkich rodzajów mieszanek wyprodukowanych w danej wytwórni. Przy uruchomieniu nowej wytwórni lub jej przeniesieniu, częstość powinna być utrzymywana na poziomie PPZ-C, aż do przeprowadzenia 32 analiz. Częstość może być wtedy zmieniona na odpowiadającą zgodności z otrzymanymi 32 wynikami. Minimalne częstości w zależności od PPZ przedstawiono w tablicy 11.

Tablica 11. Minimalna częstość badań składu i uziarnienia wyprodukowanej mieszanki mineralno-asfaltowej (tony/badania).

Kategoria	PPZ A	PPZ B	PPZ C
Z	2 000	1 000	500
Dodatkowo, w przypadku pracujących wytwórni, które wytwarzają niewielkie ilości mieszanki i dla których minimalna częstość badań wynikająca z powyższej tablicy byłaby zbyt odległa w czasie powinno zostać zrobione przynajmniej 1 badanie na 5 dni roboczych.			

6.3.7. Zawartość wolnych przestrzeni

Zawartość wolnych przestrzeni należy sprawdzić wg normy PN-EN 12697-8 na próbkach z mieszanki przed jej wbudowaniem w dokładnie taki sam sposób, jak przygotowane zostały próbki użyte podczas wykonywania badań typu. Próbkę powinny być pobrane zgodnie z normą PN-EN 12697-27, tak aby otrzymać wystarczającą ilość mieszanki do wykonania wymaganych badań. Częstość badania zawartości wolnych przestrzeni na próbkach z

mieszanki pobranej na wytwórni zależna jest od Produkcyjnego Poziomu Zgodności i podaną ją w tablicy 12.

Tablica 12. Częstość wykonywania badań zawartości wolnych przestrzeni w czasie produkcji mieszanki mineralno-asfaltowej.

Poziom PPZ	Częstość badania
B	każde 5 000 t

6.3.8. Pomiar temperatury składników mieszanki mineralno-asfaltowej

Pomiar temperatury składników mieszanki mineralno-asfaltowej polega na odczytaniu temperatury na skali odpowiedniego termometru zamontowanego na otaczarce. Temperatura powinna być zgodna z wymaganiami podanymi w punkcie 5.3.

6.3.9. Pomiar temperatury mieszanki mineralno-asfaltowej w wytwórni przy załadunku

Pomiar temperatury mieszanki mineralno-asfaltowej polega na odczytaniu wskazania odpowiedniego termometru zamontowanego na otaczarce. Dokładność pomiaru $\pm 2^{\circ}$ C. Temperatura powinna być zgodna z wymaganiami podanymi w punkcie 5.3.

6.3.10. Sprawdzenie organoleptyczne mieszanki mineralno-asfaltowej na wytwórni

Sprawdzenie organoleptyczne mieszanki mineralno-asfaltowej polega na ocenie wizualnej jej wyglądu w czasie produkcji i załadunku oraz porównaniu z normalnym wyglądem z uwzględnieniem uziarnienia, jednorodności mieszanki, prawidłowości pokrycia ziaren lepiszczem, koloru, ewentualnego nadmiaru lub niedoboru lepiszcza.

6.3.11. Ocena wizualna przydatności samochodów transportowych

Sprawdzeniu podlega przydatność samochodów transportowych do przewozu mieszanki mineralno-asfaltowej pod kątem izolacyjności i zabezpieczenia mieszanki przed wpływami atmosferycznymi. Ocenę należy wykonywać przed pierwszym użyciem danego samochodu oraz w trakcie jego użycia.

6.3.12. Ocena wizualna czystości samochodów transportowych

Sprawdzeniu podlega czystość skrzyni ładunkowej samochodu transportowego pod kątem obecności zanieczyszczeń, tj. brył gruntu, resztek starej mieszanki mineralno-asfaltowej, spryskania powierzchni skrzyni niedozwolonymi środkami mającymi ułatwiać rozładunek mieszanki. Ocenie podlega każdy pojazd przed załadunkiem.

6.4. Badania Wykonawcy w ramach własnego nadzoru

Badania Wykonawcy są wykonywane przez Wykonawcę lub jego zleceniobiorców celem sprawdzenia, czy jakość użytych materiałów oraz gotowej warstwy spełnia wymagania określone w kontrakcie. Wyniki należy zapisywać w protokołach. Wyniki badań Wykonawcy należy przekazywać Inżynierowi na jego żądanie. Inżynier może zdecydować o dokonaniu

odbioru na podstawie badań Wykonawcy. W razie zastrzeżeń Inżynier może przeprowadzić badania kontrolne według punktu 6.5.

Rodzaj badań Wykonawcy oraz minimalna częstotliwość badań i pomiarów

Lp.	Rodzaj badań	Minimalna częstotliwość badań i pomiarów
1	Przygotowanie do ułożenia warstwy	
1.1	Pomiar temperatury powietrza i prędkości wiatru	dla każdej działki roboczej i/lub na każde rozpoczęte 3000 m ²
1.2	Badanie wydatku skropienia	
2	Mieszanka mineralno-asfaltowa	
2.1	Uziarnienie	dla każdej działki roboczej i/lub na każde rozpoczęte 3000 m ²
2.2	Zawartość lepiszcza	
2.3	Gęstość i zawartość wolnych przestrzeni w próbce Marshall'a	
2.4	Właściwości lepiszcza	dla każdej dostawy
2.5	Właściwości kruszyw	
2.6	Właściwości wypełniacza	
2.7	Właściwości pyłów z odpylania (w przypadku stosowania)	raz na 100 t pyłów
2.8	Ocena wizualna mieszanki mineralno-asfaltowej	każdy pojazd przy załadunku i w czasie wbudowywania
2.9	Pomiar temperatury MMA podczas wykonywania nawierzchni (wg PN-EN 12697-13 [36]),	
2.10	Odporność na działanie wody i mrozu (ITSR)	dla odc. próbnego oraz dodatkowo 1 badanie w trakcie wykonywania robót
3	Warstwa asfaltowa	
3.1	Ocena wizualna jednorodności powierzchni warstwy	ocena ciągła
3.2	Ocena wizualna jakości wykonania połączeń technologicznych.	
3.3	Wskaźnik zagęszczenia	dla odcinka próbnego, każdej działki roboczej i/lub na każde rozpoczęte 3000 m ²
3.4	Grubość warstwy	
3.5	Zawartość wolnych przestrzeni w warstwie	
3.6	Połączenia międzywarstwowe	
3.7	Odporność na deformacje trwałe	dla odcinka próbnego oraz na każde rozpoczęte 15000 m ²
3.8	Pomiar grubości wykonywanej warstwy	co 25 m w osi i przy krawędziach
3.9	Pomiar spadku poprzecznego warstwy	wg p. 6.4.7.
3.10	Pomiar równości poprzecznej warstwy	każdy pas ruchu wg p. 6.4.8

3.11	Pomiar równości podłużnej warstwy	każdy pas ruchu wg p. 6.4.9.
3.12	Pomiar szerokości warstwy	wg p. 6.4.6.
3.13	Pomiar rzędnych osi i krawędzi	wg p. 6.4.10.
3.14	Pomiar usytuowania osi w planie	wg p. 6.4.11.

Wszystkie wymienione badania i pomiary Wykonawcy powinny być udokumentowane w formie papierowej i załączone do dokumentów odbiorowych. Forma dokumentacji z powyższych badań i pomiarów powinna być uzgodniona z Inspektorem Nadzoru.

6.4.1. Częstotliwość oraz zakres badań i pomiarów wykonawcy

Częstotliwość oraz zakres badań i pomiarów wykonawcy przeprowadzanych w ramach własnego nadzoru podano w tablicy 13.

Tablica 13. Częstotliwość oraz zakres badań i pomiarów wykonawcy przeprowadzanych w ramach własnego nadzoru.

L.p.	Badana cecha	Minimalna częstotliwość badań i pomiarów
1.	Temperatura powietrza	Co najmniej 3 razy dziennie, w tym jeden raz przed przystąpieniem do robót
2.	Temperatura mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni	Każdy rozładunek mieszanki z samochodu transportowego do zasobnika rozściełacza
3.	Ocena wizualna dostarczonej mieszanki mineralno-asfaltowej	Każdy rozładunek mieszanki z samochodu transportowego do zasobnika rozściełacza
4.	Grubość wykonywanej warstwy	Nie rzadziej niż co 25 m w osi i na brzegach warstwy
5.	Szerokość warstwy	Częstotliwość zgodna z przekrojami poprzecznymi z dokumentacji projektowej
6.	Spadki poprzeczne warstwy	Częstotliwość zgodna z przekrojami poprzecznymi z dokumentacji projektowej ²⁾
7.	Równość poprzeczna warstwy	Pomiar łąką 4-metrową co 10 m
8.	Równość podłużna warstwy	Pomiar łąką 4-metrową co 10 m lub metodą równoważną
9.	Rzędne wysokościowe warstwy ¹⁾	Pomiar rzędnych niwelacji podłużnej i poprzecznej oraz usytuowania osi według dokumentacji budowy
10.	Ukształtowanie osi w planie ¹⁾²⁾	Współrzędne osi ze skokiem według dokumentacji projektowej
11.	Ocena wizualna jednorodności powierzchni warstwy	Ocena ciągła
12.	Ocena wizualna jakości wykonania złączy podłużnych i poprzecznych, krawędzi i	Ocena ciągła wszystkich długości złączy i krawędzi

	obramowania warstwy	
13.	Wskaźnik zagęszczenia warstwy	Jedna próbka na 400 m.b. jednorazowo wbudowywanej szerokości
14.	Zawartość wolnych przestrzeni w warstwie	Jedna próbka na 400 m.b. jednorazowo wbudowywanej szerokości
15	Połączenia międzywarstwowe - badanie metodą bezpośredniego ścinania Leutnera	Jedna próbka na 500 m.b. jednorazowo wbudowywanej szerokości

¹⁾ Wyniki pomiarów geodezyjnych należy przekazać w formie numerycznej zaakceptowanej przez Inżyniera.

²⁾ Dodatkowe pomiary spadków poprzecznych i ukształtowania osi w planie należy wykonać w punktach głównych łuków poziomych.

6.4.2. Temperatura powietrza

Temperatura powietrza powinna być mierzona co najmniej 3 razy dziennie: przed przystąpieniem do robót oraz podczas ich realizacji w okresach równomiernie rozłożonych w planowanym okresie realizacji dziennej działki roboczej.

6.4.3. Temperatura mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni

Pomiar temperatury mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni polega na kilkakrotnym zanurzeniu termometru w mieszance znajdującej się w zasobniku rozścielacza i odczytaniu temperatury. Zaleca się stosowanie mierników na podczerwień do bezdotykowego pomiaru temperatury jako znacznie ułatwiających pomiar i zwiększających bezpieczeństwo pracowników. Dodatkowo, należy sprawdzać temperaturę mieszanki za stołem rozścielacza w przypadku dłuższego postoju spowodowanego przerwą w dostawie mieszanki mineralno-asfaltowej z wytwórni. Jeżeli temperatura za stołem po zakończeniu postoju będzie niższa niż podana w punkcie 5.7 należy wykonać zakończenie działki roboczej i rozpocząć proces układania jak dla nowej.

6.4.4. Ocena wizualna dostarczonej mieszanki mineralno-asfaltowej

Sprawdzeniu podlega wygląd mieszanki mineralno-asfaltowej w czasie rozładunku do zasobnika rozścielacza oraz porównaniu z normalnym wyglądem z uwzględnieniem uziarnienia, jednorodności mieszanki, prawidłowości pokrycia ziaren lepiszczem, koloru, ewentualnego nadmiaru lub niedoboru lepiszcza.

6.4.5. Grubość warstwy

Grubość warstwy należy sprawdzać metodą geodezyjnej inwentaryzacji rzędnych nawierzchni w przekrojach poprzecznych rozmieszczonych nie rzadziej, niż co 25 m, w co najmniej 3 punktach pomiarowych – w osi i przy brzegach warstw. Grubość wykonanej warstwy, niezależnie od średniej grubości, nie może być mniejsze od grubości projektowanej o więcej niż $\pm 1,0$ cm, a całej nawierzchni asfaltowej o więcej niż $\pm 1,0$ cm.

Grubość wykonanej warstwy należy określać na podstawie wyciętych próbek. Za grubość warstwy przyjmuje się średnią arytmetyczną wielu oznaczeń grubości na całym odcinku budowy. Każdy pojedynczy pomiar grubości wykonanej warstwy nie może różnić się od grubości projektowanej o więcej niż $\pm 10\%$, jednakże grubość pakietu warstw asfaltowych powinna być zgodna z dokumentacją projektową z tolerancją $\pm 1,0$ cm. Dopuszcza się przy odbiorze warstwy przez Zamawiającego pomiar grubości za pomocą georadaru GPR.

6.4.6. Szerokość warstwy

Szerokość warstwy wiążącej z betonu asfaltowego powinna być zgodna z dokumentacją projektową, z tolerancją $-0 +10$ cm. W przypadku wyprofilowanej ukośnej krawędzi szerokość należy mierzyć w środku linii skosu.

6.4.7. Spadki poprzeczne warstwy

Spadki poprzeczne warstwy z betonu asfaltowego na odcinkach prostych i na łukach powinny być zgodne z dokumentacją projektową z tolerancją $\pm 0,5$ %.

6.4.8. Równość poprzeczna warstwy

Do oceny równości poprzecznej warstw nawierzchni dróg wszystkich klas należy stosować metodę pomiaru profilometrycznego równoważną użyciu łąty i klina, umożliwiającą wyznaczenie odchylenia równości w przekroju poprzecznym pasa ruchu/elementu drogi. Odchylenie to jest obliczane jako największa odległość (prześwit) pomiędzy teoretyczną łątą (o długości 2 m) a zarejestrowanym profilem poprzecznym warstwy. Efektywna szerokość pomiarowa jest równa szerokości mierzonego pasa ruchu (elementu nawierzchni) z tolerancją $\pm 15\%$. Wartość odchylenia równości poprzecznej należy wyznaczać z krokiem co 1 m.

W miejscach niedostępnych dla profilografu pomiar równości poprzecznej warstw nawierzchni należy wykonać z użyciem łąty i klina. Długość łąty w pomiarze równości poprzecznej powinna wynosić 2 m. Pomiar powinien być wykonywany nie rzadziej niż co 5 m.

Wartości dopuszczalne odchylen równości poprzecznej przy odbiorze warstwy określa tablica 14:

Klasa drogi	Element nawierzchni	Dopuszczalne odbiorcze wartości odchylen równości poprzecznej warstwy [mm]		
		ścieralna	wiążąca	podbudowa
1	2	3	4	5
GP	Pasy ruchu zasadnicze, dodatkowe, włączenia i wyłączenia,	4	6	9
	Utwardzone pobocza	6	9	12

G, Z	Pasy ruchu zasadnicze, dodatkowe, włączenia i wyłączenia, postojowe,	6	9	12
	Utwardzone pobocza	9	12	15
L, D,	Wszystkie pasy ruchu i powierzchnie przeznaczone do ruchu i postoju pojazdów	9	12	15

6.4.9. Równość podłużna warstwy

W pomiarach równości podłużnej warstw konstrukcji nawierzchni należy stosować metody:

- 1) profilometryczną bazującą na wskaźnikach równości *IRI*;
- 2) pomiaru ciągłego równoważną użyciu łąty i klina z wykorzystaniem planografu (w miejscach niedostępnych dla planografu pomiar ciągły z użyciem łąty i klina).

Długość łąty w pomiarze równości podłużnej powinna wynosić 4 m.

Do oceny równości podłużnej warstwy ścieralnej nawierzchni dróg klasy A, S, GP oraz G należy stosować metodę profilometryczną bazującą na wskaźnikach równości *IRI* [mm/m]. Wartość *IRI* należy wyznaczać z krokiem co 50 m. Długość ocenianego odcinka nawierzchni nie powinna być większa niż 1000 m. Odcinek końcowy o długości mniejszej niż 500 m należy oceniać łącznie z odcinkiem poprzedzającym.

Do oceny równości odcinka nawierzchni ustala się minimalną liczbę wskaźników *IRI* równą 5. W przypadku odbioru robót na krótkich odcinkach nawierzchni, których całkowita długość jest mniejsza niż 250 m, dopuszcza się wyznaczanie wskaźników *IRI* z krokiem mniejszym niż 50 m, przy czym należy ustalać maksymalną możliwą długość kroku pomiarowego, z uwzględnieniem minimalnej wymaganej liczby wskaźników *IRI* równej 5.

Wymagana równość podłużna jest określona przez dopuszczalną wartość średnią wyników pomiaru IRI_{sr} oraz dopuszczalną wartość maksymalną pojedynczego pomiaru IRI_{max} , których nie można przekroczyć na długości ocenianego odcinka nawierzchni.

Wartości dopuszczalne przy odbiorze warstwy ścieralnej metodą profilometryczną określa tablica 15:

Klasa drogi	Element nawierzchni	Dopuszczalne odbiorcze wartości wskaźników dla zadanego zakresu długości odcinka drogi [mm/m]	
		IRI_{sr}^*	IRI_{max}
1	2	3	4
GP	Pasy ruchu zasadnicze, awaryjne, dodatkowe, włączenia i wyłączenia,	1,3	2,4

	Utwardzone pobocza	1,5	2,7
G	Pasy ruchu zasadnicze, dodatkowe, włączenia i wyłączenia,	1,7	3,4
	Utwardzone pobocza	2,0	3,8

* w przypadku: odbioru odcinków warstwy nawierzchni o całkowitej długości mniejszej niż 500 m, odbioru robót polegających na ułożeniu na istniejącej nawierzchni jedynie warstwy ścieralnej (niezależnie od długości odcinka robót), dopuszczalną wartość IRI_{5r} wg tablicy 15 należy zwiększyć o 0,2 mm/m

6.4.10. Rzędne wysokościowe

Rzędne wysokościowe warstwy powinny być zgodne z dokumentacją projektową, z tolerancją ± 1 cm.

6.4.11. Ukształtowanie osi w planie

Oś warstwy w planie powinna być usytuowana zgodnie z dokumentacją projektową, z tolerancją ± 5 cm.

6.4.12. Ocena wizualna jednorodności powierzchni warstwy

Wygląd warstwy z betonu asfaltowego powinien mieć jednolitą teksturę, bez miejsc przeasfaltowanych, porowatych, łuszczących się i spękanych.

6.4.13. Ocena wizualna jakości wykonania złączy podłużnych i poprzecznych, krawędzi i obramowania warstwy

Złącza w nawierzchni powinny być wykonane w linii prostej, równoległe lub prostopadle do osi. Złącza podłużne między pasami kolejnych warstw należy przesunąć względem siebie co najmniej o 15 cm w kierunku poprzecznym od osi jezdni, pamiętając aby złącze podłużne nie było umiejscowione w śladzie koła pojazdów. Złącza poprzeczne między działkami roboczymi układanych pasów kolejnych warstw technologicznych należy przesunąć względem siebie o co najmniej 2 m w kierunku podłużnym od osi jezdni. Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.

Przy wykonywaniu warstw asfaltowych należy dążyć do zmniejszenia do minimum liczby spoin/złączy technologicznych. Połączenia działek roboczych, powstające przy wykonywaniu nawierzchni z mieszanek mineralno-asfaltowych, powinny być wykonywane z należytą starannością przez doświadczonych pracowników Wykonawcy. Prace te powinny odbywać się pod bezpośrednim nadzorem Inżyniera, co powinno być potwierdzone wpisem do Dziennika Budowy.

W przypadku występowania w nawierzchni bitumicznej złączy podłużnych i poprzecznych, mieszanka powinna być w pełni zagęszczona, a brzegi złączy muszą być ze sobą zrównane. Co można uzyskać stosując jedną z wymienionych poniżej metod, przy czym dla złączy poprzecznych należy stosować jedynie metodę opisaną w punkcie 2.

1. Przez zastosowanie dwóch lub więcej układarek pracujących w zespole w takiej odległości, aby możliwe było całkowite zagęszczenie sąsiednich pasów roboczych przez ciągle (nieprzerwane) wałowanie – metoda wykonania złącza gorące na gorące
2. Przez obcinanie na ciepło odsłoniętych złączy na głębokość równą wymaganej grubości warstwy, do uzyskania pionowej krawędzi i usunięcie całego luźnego materiału. Czynność tę należy wykonać w miejscu, w którym końcowy odcinek działki roboczej posiada te same parametry zagęszczenia oraz grubość warstwy, jak wykonana działka robocza. Odspojenie zakończenia działki technologicznej powinno nastąpić bezpośrednio przed momentem wykonania złącza technologicznego/spoiny. Przed przystąpieniem do wykonania spoiny/złącza, miejsce połączenia działek roboczych należy dokładnie osuszyć i oczyścić z resztek pozostałego materiału oraz wszelkich nieczystości np. przy pomocy gorącego powietrza pod ciśnieniem. Następnie przed ułożeniem sąsiedniego pasa roboczego, pionowe krawędzie złącza technologicznego i spoiny pokrywa się taśmą kauczukowo-asfaltową spełniającą wymagania pkt 2.6.

Jeżeli sąsiedni pas roboczy nie będzie układany w tym samym czasie, odsłoniętą krawędź należy zabezpieczyć przed uszkodzeniem listwą drewnianą.

Do wykonywania złączy technologicznych nawierzchni z mieszanek mineralno-bitumicznych należy wykorzystać urządzenia zalecane przez producenta użytego materiału lub równoważne.

Niedopuszczalne jest uszczelnianie połączenia wyłącznie przez zalanie go z góry asfaltem, po zagęszczeniu warstwy.

Wszystkie złącza powinny być przesunięte względem siebie o co najmniej:

- 20cm względem złączy podłużnych do nich równoległych
- 300cm względem złączy poprzecznych do nich równoległych, występujących w niższej położonej warstwie

Układ złączy należy uzgodnić z Inżynierem/Inspektorem Nadzoru.

6.4.14. Wskaźnik zagęszczenia wykonanej warstwy podbudowy

Wskaźnik zagęszczenia wykonanej warstwy podbudowy nie może być mniejszy od podanego w punkcie w tablicy 7 w jakiegokolwiek próbce pobranej z zagęszczonej warstwy.

6.4.15. Zawartość wolnych przestrzeni w warstwie

Zawartość wolnych przestrzeni wykonanej podbudowy nie może przekraczać poza przedział podany w tablicy 7 w jakiegokolwiek próbce pobranej z zagęszczonej warstwy.

W sytuacji zaniżonej wolnej przestrzeni w warstwie, po uzgodnieniu z Zamawiającym dopuszcza się wykonanie badania odporności na deformacje trwałe jako badania rozstrzygającego.

6.5. Badania kontrolne wykonywane przez Inżyniera

W razie zastrzeżeń co do jakości wykonanych robót Inżynier może przeprowadzić badania kontrolne, które będą podstawą do odbioru. Pobieraniem próbek i wykonaniem badań na miejscu budowy zajmuje się Inżynier w obecności Wykonawcy. Badania odbywają się również wtedy, gdy Wykonawca zostanie w porę powiadomiony o ich terminie, jednak nie

będzie przy nich obecny. Wykonawca może pobierać i pakować próbki do badań kontrolnych. Do wysyłania próbek i przeprowadzania badań kontrolnych jest upoważniony tylko Inżynier lub uznana przez niego placówka badawcza, o wyborze której decyduje Inżynier. Wykaz badań kontrolnych obejmuje:

- uziarnienie mieszanki mineralno-asfaltowej,
- zawartość lepiszcza rozpuszczalnego,
- wskaźnik zagęszczenia warstwy,
- spadki poprzeczne,
- równość poprzeczna i podłużna,
- grubość,
- zawartość wolnych przestrzeni,

W przypadku badania uziarnienia, zawartości lepiszcza rozpuszczalnego, wskaźnika zagęszczenia i zawartości wolnych przestrzeni należy pobrać minimum jedną próbkę na każde 6 000 m² wykonanej warstwy. Pozostałe cechy należy sprawdzać w zakresie min 10% wg częstotliwości podanej w tabelicy 13.

Rodzaj badań kontrolnych (Zamawiającego)

Lp.	Rodzaj badań	Minimalna częstotliwość badań i pomiarów
1	Przygotowanie do ułożenia warstwy	
1.1	Pomiar temperatury powietrza i prędkości wiatru	Wg potrzeb na polecenie Inspektora Nadzoru
1.2	Badanie wydatku skropienia	Inspektora Nadzoru
2	Mieszanka mineralno-asfaltowa	
2.1	Uziarnienie	Wg potrzeb na polecenie Inspektora Nadzoru
2.2	Zawartość lepiszcza	
2.3	Gęstość i zawartość wolnych przestrzeni w próbce Marshall'a	
2.4	Właściwości lepiszcza	Wg potrzeb na polecenie Inspektora Nadzoru
2.5	Właściwości kruszyw	
2.6	Właściwości wypełniacza	
2.7	Właściwości pyłów z odpylania (w przypadku stosowania)	
2.8	Ocena wizualna mieszanki mineralno-asfaltowej	
2.9	Pomiar temperatury MMA podczas wykonywania nawierzchni (wg PN-EN 12697-13 [36] oraz pomiar powierzchniowy z wykorzystaniem kamery termowizyjnej)	
2.10	Odporność na działanie wody i mrozu (ITSR)	
3	Warstwa asfaltowa	
3.1	Ocena wizualna jednorodności powierzchni warstwy	Wg potrzeb na polecenie Inspektora Nadzoru
3.2	Ocena wizualna jakości wykonania połączeń technologicznych.	
3.3	Wskaźnik zagęszczenia	Wg potrzeb na polecenie

3.4	Grubość warstwy	Inspektora Nadzoru
3.5	Zawartość wolnych przestrzeni w warstwie	
3.6	Połączenia międzywarstwowe	
3.7	Odporność na deformacje trwałe	Wg potrzeb na polecenie Inspektora Nadzoru
3.8	Spadki poprzeczne	
3.9	Równość podłużna	
3.10	Równość poprzeczna	
3.11	Szerokość warstwy i rzędne wysokościowe	

6.6. Badania kontrolne dodatkowe

W wypadku uznania, że jeden z wyników badań kontrolnych nie jest reprezentatywny dla ocenianego odcinka budowy, Wykonawca ma prawo żądać przeprowadzenia badań kontrolnych dodatkowych. Inżynier i Wykonawca decydują wspólnie o miejscach pobrania próbek i wyznaczeniu odcinków częściowych ocenianego odcinka budowy. Jeżeli odcinek częściowy przyporządkowany do badań kontrolnych nie może być jednoznacznie i zgodnie wyznaczony, to odcinek ten nie powinien być mniejszy, niż 20% ocenianego odcinka budowy. Do odbioru uwzględniane są odcinki badań kontrolnych i badań kontrolnych dodatkowych do wyznaczonych odcinków częściowych. Koszty badań kontrolnych dodatkowych zażądanych przez Wykonawcę ponosi Wykonawca.

6.7. Badania arbitrażowe

Badania arbitrażowe są powtórzeniem badań kontrolnych, co do których istnieją uzasadnione wątpliwości ze strony Inżyniera lub Wykonawcy (np. wynikające z przeprowadzonych własnych badań). Badania arbitrażowe wykonuje na wniosek strony kontraktu niezależne akredytowane laboratorium, które nie wykonywało badań kontrolnych. Koszty badań arbitrażowych wraz ze wszystkimi kosztami ubocznymi ponosi Wykonawca. Wniosek o przeprowadzenie badań arbitrażowych dotyczących zawartości wolnych przestrzeni lub wskaźnika zagęszczenia należy złożyć w ciągu 1 miesiąca od wpływu reklamacji ze strony Zamawiającego

Dopuszczalne odchyłki składu ziarnowego mieszanki mineralno-asfaltowej obowiązują przy wszystkich rodzajach badań (Wykonawcy, Inżyniera, dodatkowych oraz arbitrażowych).

Uziarnienie każdej próbki pobranej z luźnej mieszanki mineralno-asfaltowej nie może odbiegać od wartości projektowanej, z uwzględnieniem dopuszczalnych odchyłek, w zależności od liczby wyników badań z danego odcinka budowy. Wyniki badań wyraża się jako:

- zawartość kruszywa o wymiarze $< 0,063$ mm,
- zawartość kruszywa o wymiarze $< 0,125$ mm,
- zawartość kruszywa drobnego o wymiarze od $0,063$ mm do 2 mm,
- zawartość kruszywa grubego o wymiarze > 2 mm,

których odchyłki nie mogą być większe, niż wartości przedstawione w tablicach 18-21.

W mieszance mineralnej betonu asfaltowego do warstwy wiążącej zawartość kruszywa o wymiarze poniżej 0,063 mm nie może być niższa niż 2% (m/m). Wymagania dotyczące udziału kruszywa grubego, drobnego i wypełniacza powinny być spełnione jednocześnie.

Tablica 18. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa o wymiarze < 0,063 mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań					
	1	2	od 3 do 4	od 5 do 8	od 9 do 19	≥20
AC22P	±4,0	±3,6	±3,2	±2,9	±2,4	±2,0

Tablica 19. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa o wymiarze < 0,125 mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań					
	1	2	od 3 do 4	od 5 do 8	od 9 do 19	≥20
AC22P	±5,0	±4,4	±3,9	±3,4	±2,7	±2,0

Tablica 20. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa drobnego o wymiarze od 0,063 mm do 2 mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań					
	1	2	od 3 do 4	od 5 do 8	od 9 do 19	≥20
AC22P	±8,0	±6,1	±5,0	±4,1	±3,3	±3,0

Tablica 21. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa grubego o wymiarze > 2 mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań					
	1	2	od 3 do 4	od 5 do 8	od 9 do 19	≥20
AC22P	±8,0	±6,1	±5,0	±4,1	±3,3	±3,0

6.9. Dopuszczalne odchyłki zawartości lepiszcza

Dopuszczalne odchyłki zawartości lepiszcza obowiązują przy wszystkich rodzajach badań (Wykonawcy, Inżynier, dodatkowych oraz arbitrażowych).

Zawartość rozpuszczalnego lepiszcza z każdej próbki pobranej z mieszanki mineralno-asfaltowej lub wyjątkowo z próbki pobranej z nawierzchni nie może odbiegać od wartości projektowanej, z uwzględnieniem podanych dopuszczalnych odchyłek w zależności od liczby wyników badań z danego odcinka budowy (tablica 22).

Tablica 22. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości lepiszcza rozpuszczalnego, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań					
	1	2	od 3 do 4	od 5 do 8	od 9 do 19	≥20
AC22P	±0,6	±0,55	±0,50	±0,40	±0,35	±0,30

6.10. Dopuszczalne odchyłki zawartości wolnych przestrzeni w mieszance mineralno-asfaltowej

Zawartość wolnych przestrzeni w próbce Marshall'a każdej próbki pobranej z mieszanki mineralno-asfaltowej lub wyjątkowo powtórnie rozgrzanej próbki pobranej z nawierzchni, nie może wykroczyć poza wartości podane w p. 5.2 tabela 5 i Tabela 6 o więcej niż **1,0 % (v/v)**.

6.11. Dopuszczalne odchyłki wskaźnika zagęszczenia.

Zagęszczenie wykonanej warstwy, wyrażone wskaźnikiem zagęszczenia oraz zawartością wolnych przestrzeni, nie może przekroczyć wartości granicznych podanych w tablicy 7. Dotyczy to każdego pojedynczego oznaczenia danej właściwości.

7. OBMIAR ROBÓT

Ogólne wymagania dotyczące obmiaru robót podano w ST DM-00.00.00 „Wymagania ogólne” punkt 7.

Jednostką obmiaru jest 1 m² (metr kwadratowy) wykonanej podbudowy z betonu asfaltowego AC 22P zgodnie z Dokumentacją Projektową, ST i poleceniami Inżyniera.

8. ODBIÓR WARSTWY

Ogólne wymagania dotyczące odbioru warstwy podano w ST DM-00.00.00 „Wymagania ogólne” punkt 8.

Wykonane odcinki warstwy są zatwierdzane przez Inżyniera na podstawie oceny wizualnej, wyników badań laboratoryjnych, pomiarów geodezyjnych i ewentualnie innych szczegółowych poleceń Inżyniera.

9. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące podstawy płatności podano w ST DM-00.00.00 „Wymagania ogólne” punkt 9.

Cena 1 m² warstwy podbudowy z betonu asfaltowego AC 22P obejmuje:

- prace pomiarowe i przygotowawcze,
- oznakowanie robót,
- zakup, dostawę materiałów oraz produkcję mieszanki,
- opracowanie recepty i wykonanie odcinka próbnego,

- przygotowanie podłoża i wykonanie połączenia międzywarstwowego, oczyszczenie i skroplenie podłoża zgodnie z sst D-04.03.01
- posmarowanie urządzeń obcych oraz krawędzi i złączy asfaltem,
- transport mieszanki z wytwórni do układarki,
- rozłożenie i zagęszczenie mieszanki,
- przeprowadzenie pomiarów i badań laboratoryjnych oraz geodezyjnych,
- dowieszenie i odwieszenie sprzętu,
- inne niezbędne prace związane bezpośrednio z wykonaniem warstwy podbudowy z betonu asfaltowego.
- opracowanie recepty laboratoryjnej dla mieszanki mineralno-asfaltowej wraz z wykonaniem niezbędnych badań laboratoryjnych,
- wykonanie próby technologicznej i odcinka próbnego wraz z wykonaniem niezbędnych badań laboratoryjnych, pomiarów i sprawdzeń,
- wyprodukowanie mieszanki mineralno-asfaltowej i jej transport na miejsce wbudowania,
- ochrona mieszanki w czasie transportu oraz podczas oczekiwania na rozładunek,
- zabezpieczenie, zasłonięcie i odsłonięcie krawężników, studzienek, krtek wpustów deszczowych, itp.,
- wykonanie spoin, połączeń i szczelin zgodnie z ST
- uszczelnienie złączy poprzecznych taśmą kauczukowo-asfaltową,
- niezbędne obcięcia krawędzi nawierzchni,
- uformowanie i uszczelnienie krawędzi bocznych i posmarowanie gorącym asfaltem użytym do bieżącej produkcji mieszanki mineralno-asfaltowej,
- przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych ST,
- naprawa nawierzchni po pobraniu próbek i wykonaniu badań przez Wykonawcę i Zleceniodawcę

10. PRZEPISY ZWIĄZANE

1. PN-EN 12591 Asfalty i produkty asfaltowe . Wymagania dla asfaltów drogowych.
2. PN-EN 13043 Kruszywa do mieszanek bitumicznych i powierzchniowych i utwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu,
3. BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łątą.
4. Wymagania technicznych „Kruszywo do mieszanek mineralno-asfaltowych i powierzchniowych utwaleń na drogach publicznych” WT-1 „Kruszywa 2014”
5. Wymagania technicznych „Nawierzchnie asfaltowe na drogach publicznych” WT-2 „Nawierzchnie asfaltowe 2014”

